From: Earl Carter [mailto:bigun@totalzone.com]

Sent: Sunday, February 20, 2005 9:58 AM

To: comments@taxreformpanel.gov

Subject: Tax Reform

Our current tax code is, to quote former President Jimmy Carter, "an abomination for a civilized country." It is beyond repair and a huge drag on our economy. Treasury Secretary Snow, in his testimony before your committee, noted that taxpayers spend 6 billion hours each year readying their returns for the IRS-not to mention the billions of dollars spent in compliance costs.

The current tax code:

*
Is a mass of loopholes and confusing regulations, former Internal

Revenue Service Commissioner Fred Goldberg Jr., noted the 10,000 amendments since 1986 and called the existing tax code "a grotesquely complicated system that distorts the allocation of resources and violates common sense notions of fairness."

*
Is a huge and needless drain on the economy.

*
Penalizes productivity, savings, and investment and rewards finding

ways to cheat the system.

*
Hurts low income Americans by driving the prices of goods and

services higher through embedded taxes and compliance costs; puts them at the hands of unscrupulous tax preparers and collection agents; and hurts job growth, driving jobs overseas.

The tax codes needs to be abolished and replaced with a tax system that is fair, simple, visible, neutral, and pro growth - criteria set out by both President Bush and the House Democratic leadership. The only plan, currently on the table, that accomplishes all this is the Fair Tax bill (HR 25/S 25). This bill would:

*
End the loopholes and complexities by replacing the current tax code

with a simple, flat sales tax collected at the point of consumption and administered by the States.

*
Would allow the billions of dollars currently spent on compliance to

be put to more productive uses.

*
Reward productivity, savings and investment. Americans would become

voluntary tax payers when they choose to consume above the cost of living.

*
Give low income Americans a chance to participate in the American

dream by completely untaxing all spending below poverty level.

*
Products produced in the USA would become hugely more competitive

overseas, leading to economic growth and job creation. As Speaker of the House, Dennis Hastert calculated, the Fair Tax would "double the U.S. Economy within 15 years."

If you are not already familiar with this plan, please take a moment to review the research at http://www.fairtax.org <http://www.fairtax.org/>

Thank you for taking on this weighty matter. The economic future of our country at stake and in your hands.

Sincerely,

Earl A. Carter

P.O. Box 392

Huntsville, Texas 77342

bigun@totalzone.com

"Facts are stubborn things; and whatever may be our wishes, our inclination, or the dictates of our passions, they cannot alter the state of facts and evidence." --John Adams

